AEDC-TSR-78-V40 NOVEMBER 1978 4.2 # STATIC FORCE TESTS OF CONIC AND BICONIC BODIES AT MACH NUMBER 10 Jerry S. Hahn ARO, Inc., AEDC Division A Sverdrup Corporation Company von Karman Gas Dynamics Facility Arnold Air Force Station, Tennessee Period Covered: September 6-7, 1978 Approved for public release; distribution unlimited. Reviewed by: ERVIN P. JASKOLSKI, Capt. USAF Test Director, VKF Division Directorate of Test Operations Approved for Publication: FOR THE COMMANDER James D. Sanders Colon JAMES D. SANDERS, Colonel, USAF Director of Test Operations Deputy of Operations Prepared for: SAMSO/RSSE P.O. Box 92960 Worldway Postal Center Los Angeles, CA 90009 ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE # **UNCLASSIFIED** | REPORT DOCUMENTATION I | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|--|--|--|--| | 1. REPORT NUMBER AEDC-TSR-78-V40 | 2. GOVT ACCESSION NO. | | | | | 4. TITLE (and Sublitle) Static Force Tests of Conic and Bi at Mach Number 10 | 5. TYPE OF REPORT & PERIOD COVERED Final Report September 6-7, 1978 6. PERFORMING ORG. REPORT NUMBER | | | | | Jerry S. Hahn, ARO, Inc., a Sverdrup Corporation Company | | B. CONTRACT OR GRANT NUMBER(s) | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Arnold Engineering Development Cer Air Force Systems Command Arnold Air Force Station, Tennesse | | 10. PROGRAM ELEMENT PROJECT, TASK AREA & WORK UNIT NUMBERS Program Element 63311F Control Number 627A-00-8 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS SAMSO/RSSE P. O. Box 92960, Worldway Postal C Los Angeles, California 90009 | | 12. REPORT DATE | | | | | | Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A | | | | Approved for public release; di | istribution unlin | nited. | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in | n Block 20, il dilferent from | n Report) | | | | B. SUPPLEMENTARY NOTES Available in DDC | | | | | | 9. KEY WORDS (Continue on reverse side if necessary and static stability wind tunnel hypersonic flow aerodynamic | tests | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A static force test was conducted in the hypersonic Mach number regime to obtain experimental aerodynamic data on conic and biconic bodies. The test was performed at a nominal Mach number of 10 at a free-stream unit Reynolds number of one million per ft. The angle-of-attack range was -14 to 14 deg. Model flow-field photographs and oil-flow photographs were obtained on several configurations at selected model attitudes and test conditions. conic bodies biconic bodies # CONTENTS | | | Page | |----------------------|--|----------------------| | 1.0 | NOMENCLATURE | 2
4 | | | 2.1 Test Facility | 4
5 | | 3.0 | 2.3.1 Test Conditions | 5
5 | | | 3.1 Test Conditions and Procedures 3.1.1 General | 6
6
7 | | 4.0 | 3.3.1 General | 7
7
8
8 | | Ι. | APPENDIXES | | | Figu | <u>re</u> | | | 1.
2.
3.
4. | Tunnel C | 10
11
12
13 | | II. | TABLES | | | 1.
2. | Balance Measurement Accuracy | 17
18 | | III. | SAMPLE TABULATED DATA | | | 1.
2. | Sample Tabulated Tunnel Conditions Data Sample Tabulated Static-Stability Data | 20
21 | #### NOMENCLATURE Model base area; 75.784 in. (CODE 1, 2, and 5), 72.02 in. (CODE 3), or 69.912 in. (CODE 4) AΒ ALPHA Model angle of attack, deg ALP-1I Indicated sector pitch angle, deg Balance number and calibration number BALCAL **BETA** Model sideslip angle, deg CAB Base axial-force coefficient, - (PBA - P8)(AB)/(Q8 · S), body axes CA Forebody axial-force coefficient, CAT - CAB, body axes CAT Total axial-force coefficient, total axial force/(Q8 • S), body axes CLL Rolling-moment coefficient, rolling moment/(Q8 • S •L), body axes CLM Total pitching-moment coefficient, total pitching moment/(Q8 · S · L), body axes CLMF Forebody pitching-moment coefficient, CLM + (CAB)(ZB/L), body axes CLN Yawing-moment coefficient, yawing moment/(Q8 · S · L), body axes CN Normal-force coefficient, normal force/(Q8 • S), body axes CR Center-of-rotation of pitch mechanism, in. CODE Model configuration number CONFIGURATION Configuration description CY Side-force coefficient, side force/(Q8 • S), body axes DLP Data loop period, sec **GROUP** Data polar number L Model moment reference length, base diameter, 9.823 in. MACH Free-stream Mach number | NO | Data point number | |--------------------|--| | PB1
thru
PB6 | Base pressures, psia | | PBA | Average base pressure, psia | | PHI-I | Indicated sector roll angle, deg | | PHI-T | Model roll angle, deg | | PO | Tunnel stilling chamber pressure, psia | | P8 | Free-stream static pressure, psia | | Q8 | Free-stream dynamic pressure, psia | | RE/FT | Free-stream unit Reynolds number, ft ⁻¹ | | RNOSE | Model nose radius, in. | | S | Model reference area, 75.784 in. 2 ($\pi L^2/4$) | | SLICES | Number of slices on top aft portion of the model | | TIME | Time at which data point was taken, hr:min:sec | | то | Tunnel stilling chamber temperature, °R | | Т8 | Free-stream static temperature, °R | | ZB | Vertical distance from model x-axis to the centroid of the base area, positive if the centroid is below the x-axis at PHI-T = 0; 0 (CODE 1, 2, and 5), 0.227 in. (CODE 3), or 0.348 in. (CODE 4) | | | | #### 1.0 INTRODUCTION The work reported herein was conducted by the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), under Program Elements 65807F and 63311F, Control Number 627A-00-8. The project was sponsored in part by SAMSO/RSSE. The results were obtained by ARO, Inc., AEDC Division (a Sverdrup Corporation Company), operating contractor for the AEDC, AFSC, Arnold Air Force Station, Tennessee. The test was conducted in the von Karman Gas Dynamics Facility (VKF), under ARO Project No. V41C-33. Project monitors were Capt. R. J. Chambers and Mr. E. R. Thompson for SAMSO and AEDC, respectively. Dr. M. O. Varner was the principal research investigator for ARO. The objective of the test was to provide a laminar-flow data base to validate and develop analytical codes to be used in predicting the hypersonic aerodynamic characteristics of conic and biconic bodies with single and multiple flat surfaces. Static-stability and axial-force data and oil flow data were obtained during the test. Data were obtained at a Mach number of 10 and a free-stream unit Reynolds number of one million per ft. The angle-of-attack range was -14 to 14 deg. The effects of nose radius and single and double flat surfaces were investigated. Oil flow visualization data were acquired on the double flat surface configuration to determine the flow directions in the vicinity of the double flat surface. Inquires to obtain copies of the test data should be directed to either SAMSO/RSSE, P. O. Box 92960, Worldway Postal Center, Los Angeles, CA. 90009 or AEDC/DOTR, Arnold AFS, TN. 37389, Attn: Mr. E. R. Thompson. #### 2.0 APPARATUS #### 2.1 TEST FACILITY Tunnel C (Fig. 1) is a closed-circuit, hypersonic wind tunnel with a Mach number 10 axisymmetric contoured nozzle and a 50-in.-diam test section. The tunnel can be operated continuously over a range of pressure levels from 200 to 2000 psia with air supplied by the VKF main compressor plant. Stagnation temperatures sufficient to avoid air liquefaction in the test section (up to 1900°R) are obtained through the use of a natural gas fired combustion heater in series with an electric resistance heater. The entire tunnel (throat, nozzle, test section, and diffuser) is cooled by integral, external water jackets. The tunnel is equipped with a model injection system, which allows removal of the model from the test section while the tunnel remains in operation. A description of the tunnel may be found in the Test Facilities Handbook*. ^{*}Test Facilities Handbook (Tenth Edition). "von Karman Gas Dynamics Facility, Vol. 3." Arnold Engineering Development Center, May 1974. #### 2.2 TEST ARTICLE The two basic models tested were a 7-deg cone model and a 14/7-deg biconic model with a 0.5-in.-radius nose. The 7-deg cone model was tested with either a sharp nose (CODE 1) or a 0.5-in.-radius nose (CODE 5). The blunted, 14/7-deg biconic model was tested with no flat surfaces (CODE 2), one flat surface (CODE 3), or two flat surfaces (CODE 4) at the top, aft end of the model. Details of the models are presented in Fig. 2 and an installation sketch of the sharp, 7-deg cone model is shown in Fig. 3. #### 2.3 TEST INSTRUMENTATION #### 2.3.1 Test Conditions Tunnel C stilling chamber pressure is measured with a 500- or 2500-psid transducer referenced to a near vacuum. Based on periodic comparisons with secondary standards, the accuracy (a bandwidth which includes 95-percent of the residuals, i.e 2σ deviation) of the transducers is estimated to be within ± 0.16 percent of pressure or ± 0.5 psi, whichever is greater, for the 500-psid range and ± 0.16 percent of pressure or ± 2.0 psi, whichever is greater, for the 2500-psid range. Stilling chamber temperature measurements are made with CR-AL thermocouples which have an uncertainty of $\pm (1.5^{\circ}\text{F} + 0.375 \text{ percent of reading})$. #### 2.3.2 Test Data Model forces and moments were measured with a six-component, strain-gage balance (see Table 1) calibrated by VKF. Prior to the test, static loads in each plane and combined static loads were applied to the balance to simulate the range of loads and center-of-pressure locations anticipated during the test. The range of check loads applied and the measurement accuracies are given in Table 1. The accuracies represent the bands of 95 percent (20 deviation) of the measured residuals, based on differences between the applied loads and the corresponding values calculated from the balance calibration equations included in the final data reduction. The standard base pressure system uses 1-psid transducers referenced to a near vacuum. Based on periodic comparisons with secondary standards, the estimated accuracy is ± 0.3 percent of pressure or ± 0.0015 psi, whichever is greater. Model flow-field shadowgraphs were obtained on each configuration tested at selected model attitudes and test conditions. Oil flow photographs were obtained on one configuration at several attitudes. #### 3.1 TEST CONDITIONS AND PROCEDURES #### 3.1.1 General A summary of the nominal test conditions is given below. | MACH | PO, psia | TO, °R | Q8,psia | P8,psia | $RE/FT \times 10^{-6}$ | |------|----------|--------|---------|---------|------------------------| | 10.0 | 666 | 1710 | 1.07 | 0.015 | 1.0 | | 10.0 | 804 | 1900 | 1.27 | 0.018 | 1.0 | A test summary showing all configurations tested and the variables for each is presented in Table 2. In the VKF continuous flow wind tunnels (A, B, C), the model is mounted on a sting support mechanism in an installation tank directly underneath the tunnel test section. The tank is separated from the tunnel by a pair of fairing doors and a safety door. When closed, the fairing doors, except for a slot for the pitch sector, cover the opening to the tank and the safety door seals the tunnel from the tank area. After the model is prepared for a data run, the personnel access door to the installation tank is closed, the tank is vented to the tunnel flow, the safety and fairing doors are opened, and the model is injected into the airstream, and the fairing doors are closed. After the data are obtained, the model is retracted into the tank and the sequence is reversed with the tank being vented to atmosphere to allow access to the model in preparation for the next run. The sequence is repeated for each configuration change. #### 3.1.2 Data Acquisition Data were recorded in either the point-pause or sweep mode of operation, using the Model Attitude Control System (MACS). The mode for each data group is identified in the test summary (Table 2). The point-pause data were obtained for finite values of ALPHA and PHI-T with a delay before each data point to allow the base pressures to stabilize. Each data point for this mode of operation represents the resultant of a Kaiser-Bessel digital filter utilizing 16 samples taken over a time span of 0.33 sec. The continuous sweep data were obtained for a fixed value of PHI-T with a sweep (ALPHA) rate of 1 deg/sec. A data sample was recorded every 0.0277 sec and 16 samples were applied to a Kaiser-Bessel digital filter to produce a data point every 0.028 deg in pitch. The data were then interpolated to obtain the data at the requested model attitudes. If applicable, the base pressures were obtained from a curve fit of data obtained during the point-pause mode to calculate the base axial force coefficient. #### 3.2 DATA REDUCTION The model static force data were obtained as described in Section 3.1. The force and moment measurements were reduced to coefficient form using the digitally filtered data points and correcting for first and second order balance interaction effects. These coefficients were also corrected for model tare weight and balance-sting deflections. Model attitude and tunnel stilling chamber pressure were also calculated from digitally filtered values. Model aerodynamic force and moment coefficients are presented in the body axes. Pitching and yawing moment coefficients are referenced to the model base. Model base diameter (9.823 in.) and base area (75.784 in.²) were used as the reference length and area for the model aerodynamic coefficients. #### 3.3 UNCERTAINTY OF MEASUREMENTS #### 3.3.1 General The accuracy of the basic measurements (PO and TO) was discussed in Section 2.3. Based on repeat calibrations, these errors were found to be $$\frac{\Delta PO}{PO}$$ = 0.0016 = 0.16%, $\frac{\Delta TO}{TO}$ = 0.004 = 0.4% Uncertainties in the tunnel free-stream parameters and the model aerodynamic coefficients were estimated using the Taylor series method of error propagation, Eq. (1), $$(\Delta F)^{2} = \left(\frac{\partial F}{\partial x_{1}} \Delta x_{1}\right)^{2} + \left(\frac{\partial F}{\partial x_{2}} \Delta x_{2}\right)^{2} + \left(\frac{\partial F}{\partial x_{3}} \Delta x_{3}\right)^{2} \dots + \left(\frac{\partial F}{\partial x_{n}} \Delta x_{n}\right)^{2}$$ (1) where ΔF is the absolute uncertainty in the dependent parameter $F = f(X_1, X_2, X_3, \dots, X_n)$ and X_n are the independent parameters (or basic measurements). ΔX_n are the uncertainties (errors) in the independent measurements (or variables). #### 3.3.2 Test Conditions The accuracy (based on 20 deviation) of the basic tunnel parameters, PO and TO, (see Section 2.3) and the 20 deviation in Mach number determined from test section flow calibrations were used to estimate uncertainties in the other free-stream properties using Eq. (1). The computed uncertainties in the tunnel free-stream conditions are summarized in the following table. | | uncertainty, | (±) percei | nt of actual | value | |------------|--------------|------------|--------------|------------| | PO, psia | MACH | <u>P8</u> | <u>Q8</u> | RE/FT | | 666
804 | 1.2
0.8 | 8.0
5.3 | 5.6
3.7 | 3.4
2.3 | | 004 | 0.0 | ٠,٥ | 3.7 | 2.3 | #### 3.3.3 Test Data The uncertainties of the aerodynamic coefficients are presented in the following tables. These were established at the maximum aerodynamic loading condition using the Taylor series method of error propagation (Eq. 1) with the independent variables determined from the accuracy of the six component balance (listed in Section 2.3), the accuracy of the base pressure transducer (Section 2.3), and the uncertainties in the tunnel parameters (P8, Q8) listed in Section 3.3. | Maximum Coefficient Uncertainty (±) | | | | | | | | | | | |-------------------------------------|----|-----|----|-----|--------------------|-----|----|--|--|--| | PO, psia | CN | CLM | CY | CLN | CLL | CAT | CA | | | | | 666
804 | | | | | 0.00027
0.00024 | | | | | | The basic precision of the aerodynamic coefficients was also computed using only the balance and base pressure accuracies listed in Section 2.3 along with the nominal test conditions, using the assumption that the freestream flow nonuniformity is a bias type of uncertainty which is constant for all test runs. These values therefore represent the data repeatability expected and are especially useful for detailed discrimination purposes in parametric model studies. ## Coefficient Repeatability (±) | <u>PO, psia</u> | CN | CLM | CY | CLN | CLL | CAT | CA | |-----------------|--------|-------|--------|-------|---------|--------|--------| | 666 | 0.0062 | 0.010 | 0.0062 | 0.010 | 0.00019 | 0.0047 | 0.0040 | | 804 | 0.0052 | 0.009 | 0.0052 | 0.008 | 0.00015 | 0.0041 | 0.0033 | The uncertainty in model angle of attack (ALPHA), as determined from calibrations and consideration of the possible errors in model deflection calculations, is estimated to be ± 0.1 deg. #### 4.0 DATA PACKAGE PRESENTATION The static-stability and axial-force characteristics of the three biconic configurations are shown in Fig. 4 and are typical of the test results which were obtained. Tabulated model aerodynamic force and moment data are presented in the body axes. Base pressure data are presented in the form of pressure ratios. Sample tabulations of the data obtained during the test are presented in Appendix III. # APPENDIX I # ILLUSTRATIONS ## a. Tunnel assembly b. Tunnel test section Fig. 1 Tunnel C # Moment Reference Point # All Dimensions in Inches Figure 2. Model details Tunnel Wall Tunnel Wall Figure 3. Installation sketch Figure 4. Static-stability and axial-force characteristics of the biconic configurations Figure 4. Continued Figure 4. Concluded # APPENDIX II TABLES TABLE 1 BALANCE MEASUREMENT ACCURACY Balance 4.00-Y-36-058 | Component | Range of Check
Calibration Loads | Measurement
Accuracy+ | |------------------------|-------------------------------------|--------------------------| | Normal force, 1b | ±150 | ±0.5 | | Pitching moment,* inlb | ±480 | ±3.0 | | Side force, 1b | ±150 | ±0.5 | | Yawing moment,* inlb | ±480 | ±2.0 | | Rolling moment, in1b | ± 8 ° | ±0.1 | | Axial force, 1b | 0 to 25 | ±0.3 | ^{*} About balance forward moment bridge. The transfer distance from the balance forward moment bridge to the model moment reference location was -15.472 in. along the longitudinal axis and was measured with an estimated accuracy of ± 0.005 in. These values represent a combination of both systematic (bias) and random error contributions of the measured residuals from the static loadings. No evaluation was made of the contribution of individual bias errors in the loads applied and these are assumed to be zero. TABLE 2 ### TEST SUMMARY ## Data Group Numbers $RE/FT = 1.0 \times 10^6$ | CODE | ALPHA | PO = 666 psia | PO = 804 psia | |------|-------|--------------------|---------------| | 1 | T1 | | 26 | | 1 | S1 | | 27 | | 2 | Т1 | 20 | 1 | | 2 | S1 | 21 | 2,3,4 | | 2 | P1 | 22 | | | 3 | Т1 | 1 6 | 5 | | 3 | S1 | 17,19 ⁺ | 6,7 | | 3 | P1 | 18 | 8,9 | | 4 | T1 | 14 | . 10 | | 4 | S1 | 15 | 11,12 | | 4 | P1 | | 13* | | 5 | Т1 | , | 23 | | 5 | Sl | | 24 | | 5 | Pl | | 25 | Notes: 1. All data obtained in point-pause mode except for schedule S1. - 2. ALPHA schedules, P1:ALPHA = -14 to 14 deg S1:ALPHA = -14 to 14 deg (sweep mode) T1: Base pressure stabilization time study at ALPHA = 0 - 3. Plus (+) indicates data obtained at PHI-T = 180 deg. - 4. Asterisk (*) indicates that oil flow data were also obtained at ALPHA = -14, -10, 2, 0, 2, 10, and 14 deg. # APPENDIX III ## SAMPLE TABULATED DATA ARO, INC. - AEDC DIVISION A SVERDRUP CORPOPATION COMPANY VON KARMAN GAS DYNAMICS FACILITY APROLD AIR FORCE STATION, TENNESSEE SAMSO/DOTR T.B.L.-PHASE V PAGE 1 DATE COMPUTED 9-NOV-78 TIME COMPUTED 12:00:00 DATE RECORDED 7-SEP-78 TIME PECORDED 1:19:51 PROJECT NUMBER V41C-33C | GRC
1 | UP CODE | CONFIGU
14/7 BI | | RNOSE
0.5 | SLICES
DCUBLE | | | 0 0
12.7 1.2 | 8 P8
54 0.017 | | _ | | | R BALCAI
.0 5807 | t. | |----------|---------|--------------------|-------|--------------|------------------|---------|---------|-----------------|------------------|--------|--------|--------|--------|---------------------|---------| | NO | ALP-11 | PH1-I | PO | το | 9.9 | P8 | CAB | [:BA/P8 | PB1/P8 | PB2/P8 | PB3/P9 | PE4/P8 | P85/P8 | PB6/P8 | TIME | | 1 | -0.03 | 0.0 | 794.3 | 1902.7 | 1.254 | 0.01791 | 0.00330 | 0.7498 | 0.75695 | 0.7427 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:19:51 | | 2 | 2.00 | 0.0 | 797.2 | 1904.7 | 1.258 | 0.01798 | 0.00427 | 1.6763 | 0.69426 | 0.6583 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:21: 5 | | 3 | -1.98 | 0.0 | 797.8 | 1904.7 | 1.259 | 0.01799 | 0.00314 | 6.7621 | 0.76051 | 0.7637 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:27:11 | | 4 | -3.97 | 0.0 | 795.8 | 1908.7 | 1.256 | 0.01794 | 0.00492 | (,6268 | 0.63421 | 0.6195 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:23:53 | | 5 | 3.99 | 0.0 | 795.1 | 1908.7 | 1.254 | 0.01792 | 0.00414 | 0.6861 | 0.69257 | 0.6796 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:25: 3 | | 6 | 5.98 | 0.0 | 800.0 | 1904.7 | 1.263 | 0.01804 | 0.01074 | 0.1848 | 0.21081 | 0.1588 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:29:49 | | 7 | -5.96 | 0.0 | 798.3 | 1906.7 | 1.260 | 0.01800 | 0.01106 | 0.1610 | 0.18686 | 0.1352 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:32:55 | | 8 | -9.94 | 0.0 | 799.5 | 1908.7 | 1.262 | 0.01802 | 0.01109 | 0.1582 | 0.18330 | 0.1331 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:34: 0 | | 9 | 9.97 | 0.0 | 792.4 | 1906.7 | 1.250 | 0.01786 | 0.01047 | 0.2057 | 0.22336 | 0.1880 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:37:45 | | 10 | 13.89 | 0.0 | 796.3 | 1898.7 | 1.258 | 0.01797 | 0.01028 | r.2203 | 0.23135 | 0.2092 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:39:21 | | 11 | -13.86 | -0.0 | 798.5 | 1894.7 | 1.262 | 0.01802 | 0.01091 | 0.1725 | 0.19814 | 0.1469 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1:42:36 | ARO, INC. - AEDC DIVISION A SVERDPUP CORPORATION COMPANY VON KAPMAN GAS DYNAMICS FACILITY ARNOLD AIR FORCE STATION, TENNESSEE SAMSO/DOTR T.B.L.-PHASE V PAGE 2 DATE COMPUTED 9-NOV-78 TIME COMPUTED 12:00:00 DATE RECOFDED 7-SEP-78 TIME RECORDED 1:9:51 PROJECT NUMBER V41C-33C | GRO
1 | | CONFIGURATION 14/7 B | | | SLICES MAC | | TO
1902.7 | QR
1.254 0. | P8
.01791 | | E/FT
6E+05 | DLP CI
0.0277 16. | | _ | |----------|--------|----------------------|-------|---------|------------|--------|--------------|----------------|--------------|----------|---------------|----------------------|--------|----------| | | | | | | | | | | | | | | | | | NО | ALPHA | BETA | PHI-T | CN | CLMF | CY | CLN | CLL | CAT | CAB | CA | CLMF/CN | CTN/CX | CLM | | 1 | 0.11 | -0.09 | 0.0 | 0.0129 | 0.00510 | 0.0067 | 0.00832 | 0.00008 | 0.072 | 0 0.0033 | 0.0687 | 0.395 | 1.246 | 0.00499 | | 2 | 2.17 | -0.09 | 0.0 | 0.0682 | 0_07720 | 0.0071 | 0.00883 | 0.00011 | 0.076 | 1 0.0043 | 0.0718 | 1.132 | 1.242 | 0.07705 | | 3 | -1.86 | -0.09 | 0.0 | -0.0381 | -0.06227 | 0.0063 | 0.00797 | 0.00008 | 0.073 | 6 0.0031 | 0.0704 | 1,636 | 1.266 | -0.06238 | | 4 | -3.89 | -0.10 | 0.0 | -0.0915 | -0.13429 | 0.0062 | 0.00783 | 0.00008 | 0.078 | 2 0.0049 | 0.0733 | 1.468 | 1.273 | -0.13445 | | 5 | 4.18 | -0.09 | 0.0 | 0.1247 | 0.14811 | 0.0075 | 0.00920 | 0.00015 | 0.081 | 0.0041 | 0.0769 | 1.187 | 1.227 | 0,14796 | | 6 | 6.20 | -0.09 | 0.0 | 0.1863 | 0.22452 | 0.0083 | 0.01029 | 0.00017 | 0.096 | 0.0107 | 0.0853 | 1.205 | 1.233 | 0.22414 | | 7 | -5.91 | -0.09 | 0.0 | -0.1487 | -0.20921 | 0.0070 | 0.00879 | 0.00007 | 7 0.090 | 3 0.0111 | 0.0793 | 1.407 | 1.253 | -0.20960 | | 8 | -9.96 | -0.10 | 0.0 | -0.2733 | -0.36823 | 0.0068 | 0.00863 | 0.00003 | 0.105 | 5 0.0111 | 0.0944 | 1.347 | 1.259 | -0.36853 | | 9 | 10.23 | -0.09 | 0.0 | 0.3246 | 0.38380 | 0.0102 | 0.01231 | 0.00018 | 0.115 | 5 0,0105 | 0.1050 | 1.182 | 1.201 | 0.38343 | | 10 | 14.20 | -0.09 | 0.0 | 0.4780 | 0.55650 | 0.0124 | 0.01449 | 0.00022 | 0.139 | 6 0.0103 | 0.1293 | 1.164 | 1.172 | 0.55614 | | 11 | -13.93 | -0.09 | -0.0 | -0.4126 | -0.53974 | 0.0080 | 0.00984 | -0.00001 | 0.124 | 4 0.0109 | 0.1135 | 1.308 | 1.230 | -0.54013 | GROUP 13 , PAGE 2